

Germans from Russia: Published Records and

Indexes for Black Sea Germans

Russia “How to” Guide, Intermediate Level: Instruction

August 2019

GOAL
This guide will teach you how to use online resources to locate published records and indexes
for your Black Sea German ancestors.

INTRODUCTION
In order to access published records and indexes for Black Sea Germans, you must first
understand a bit about where your ancestral hometown was located, and which religious and
political jurisdictions existed at the time that your ancestor lived there. These jurisdictions play
an important role in record keeping and preservation. In order to determine these jurisdictions,
you may want to consult the following “How to” Guides before continuing:

• Germans from Russia: Locating the Town with Websites and Gazetteers
• Finding German Colonies

Over 50,000 Germans migrated to Russia and formed colonies above the Black Sea in the late
eighteenth and early nineteenth centuries. Some came and settled the area shortly after
Catherine the Great’s manifesto in 1762; however, the vast majority of Black Sea Germans
arrived following Tsar Alexander I’s invitation in 1804. The Black Sea German colonies can be
broken down into five different geographic areas: Bessarabia, Crimea/Taurida, Dobrudscha,
Ekaterinoslav, and Odessa.

Although many research principles and record types are similar, each area is unique. To read a
research guide on your specific area, visit http://www.blackseagr.org. Click on the Learn tab. In
the left-hand column under the title Researching in South Russia, you will find links to
research guides for each of the five regions. The guides provide a brief geographical overview
and information about common record types and availability as well as useful research links and
recommended readings.

HOW TO
Once you have determined the important religious and political jurisdictions for your German
colony in Russia and learned about the history of the area your ancestors lived in, it is now time
to begin research. Because many Germans from Russia genealogical records were kept in
either German or Russian, indexes are a great place to start. There are four main record types:
compiled genealogies, church record indexes, revision list indexes and Einwandererzentralstelle
(EWZ, or Immigration Control Center) indexes. Each record type will be discussed in further
detail below.

https://www.familysearch.org/wiki/en/img_auth.php/1/16/1-Finding_German_Colonies-Instruction.pdf
http://www.blackseagr.org/

Compiled Genealogies
Before beginning your genealogical research in the Black Sea area, it is important to determine
what research has already been performed by other family members or researchers. After
consulting your own family sources, turn to online compiled genealogies to discover research
performed by others. Investigating this research allows you to prevent duplication, collaborate
with others and connect with your family. However, keep in mind that information included in
these sources is secondary and will require research in original records to verify the data.

• Black Sea German Database: This database is an excellent first step in
searching for your Germans from Russia ancestors. To access the database,
visit http://www.blackseagr.org. The Black Sea German Database is available
on the right-hand side of the main page. You can search using just the first and
last name or click on Advanced Search to search using additional information
including gender, birth/christening, death/burial and spouse’s last name. If no
results are found, adjust the search terms by trying alternating spellings, or
selecting options such as “contains,” “starts with” or “ends with” from the drop-
down menu. Sort through the search results and make note of new or additional
information. Be sure to pay special attention to the sources the researcher used
to build their family tree – these citations not only provide credibility, but they can
help you locate the original records later in your research. For a deeper
discussion of the Black Sea German Database, and how to contribute your own
data, consider reading “Q&A on Using the Black Sea German Database.”1

• Online Trees: You may also find it useful search public member trees on online

databases such as FamilySearch Family Tree, Ancestry, MyHeritage, or Geni.

• Village Coordinators: Many German colonies have village coordinators, or
individuals with extensive knowledge of a specific colony, who often know about
common families and/or surnames in the area. Village coordinators can be
located through genealogical societies or a web search.2

Church Record Indexes
German colonists were granted the freedom of religion, and as a result, German colonies
consisted of a variety of different religious groups including: Evangelical Lutherans, Catholics,
Mennonites and Hutterites. Although there was a wide array of religious diversity, this guide will
focus on two of the major religious groups: Evangelical Lutheranism and Catholicism.

In 1819, all Lutherans in Imperial Russia were united into a single Evangelical Church. Several

1 Gayla Aspenleiter, “Q&A on Using the Black Sea German Database,” Black Sea German

Research, www.blackseagr.og.

2 For more information about village coordinators, please visit:

American Historical Society of Germans from Russia, http://www.ahsgr.org.
Germans from Russia Heritage Society, http://www.grhs.org.

http://www.blackseagr.org/
http://www.blackseagr.org/research/database-qa.html
http://www.blackseagr.og/
http://www.ahsgr.org/
http://www.grhs.org/

years later, in 1832, the General Evangelical Lutheran Consistory was formed, which was
divided into eight consistorial districts, one of which was the St. Petersburg Consistory. The St.
Petersburg Consistory covered the northern, western and southern areas of the Russian Empire
– including the Black Sea region.3

Black Sea Catholics, on the other hand, were members of the Archdiocese of Mogilev, which
was formed in 1772. In 1849, the Diocese of Kherson, and a few years later, a third diocese, the
Diocese of Tiraspol was created.4

Both Catholic and Lutheran church records were kept by the individual parish, and transcripts,
or duplicate copies, were sent to central diocese or consistorial offices for safe keeping. Indexes
of original and transcript church record indexes for both Lutherans and Catholics are available
through the following sources:

• Black Sea German Research: To locate church record indexes, visit
http://www.blackseagr.org. Under the Research tab, select one of two options:
Area/town/village specific or Church/Parish. An entry with a red asterisk (*) indicates
that the item has recently been added to the website. The site is updated regularly, so
be sure to check back often for new information. Clicking on the underlined link will open
up a PDF which can often be searched using the Ctrl-F feature. To use this feature,
simply press the keys Ctrl and F (or Command and F for Mac users) at the same time
and a search box will appear. Type what you are looking for in the search box and it will
locate the corresponding text on the page.

o Area/town/village specific is divided up into several different geographical
areas. Underneath each heading, you will find links to indexes and records
available for specific towns or parishes within the area. For example, under the
heading Dobrudscha, select Jakobsonsthal births 1843-1879. This is an index
of birth/baptism records for the village of Jakobsonsthal.

o Church/Parish is a list of available church and parish registers in Germany,

Russia and the United States. For example, click on Diocese of Tiraspol
Roman Catholic Church Death Records to find indexes of Roman Catholic
church records for various locations in the Black Sea.

• Odessa Digital Library: Visit http://www.odessa3.org and from the main page, select

Collections. Church records can be found under the headings Bessarabian
Collection, Church Records, or St. Petersburg Archives.

o The Bessarabian Collection is a great tool for research in Bessarabia. Within

the Bessarabia Collection are several folders. Click on the name of a town/parish
to access indexes or try searching the Bessarabian Index – an index of
Bessarabian church records.

3 Thomas Kent Edlund, The Lutherans of Russia (Germanic Genealogical Society of St. Paul: St.
Paul, Minnesota, 1994), xiii.

4 “The Catholic Church Records of South Russia,” Black Sea German Research,
www.blackseagr.org.

http://www.blackseagr.org/
http://www.odessa3.org/
http://www.blackseagr.org/

o Church Records contains links to parish register indexes primarily in the United
States; however, there are a few records from German colonies in Russia. Check
to see if your locality is contained in this collection.

o St. Petersburg Archives contains indexes from the Lutheran Duplicate Church

Book records collection in St. Petersburg (Lutheran). This collection is organized
by region.

• Russia, Lutheran Church Book Duplicates, 1833-1885: Duplicates of records kept by

individual Lutheran parishes were sent to the consistorial office in St. Petersburg. These
duplicate records were stored in the Russian State Historical Archive of St. Petersburg
and are now indexed and available through FamilySearch. To access this indexed
collection, visit http://familysearch.org/search/collection/1469151. Search for your
ancestor using identifying information such as first and last names, or birth, marriage
and death information. This collection is only partially indexed and does not reflect all of
the duplicate church book records microfilmed by the Family History Library. If you are
unable to find your ancestor, they may not have been indexed yet. Try searching the
Odessa Digital Library St. Petersburg Archives indexes (mentioned above).

• FamilySearch Family History Library: The Family History Library has a large
collection of resources available to assist you in your Germans from Russian research.
Search the catalog by visiting http://www.familysearch.org/search/catalog. In the place
box, type in the name of your village, and select the corresponding entry from the drop-
down box. Use English, Russian and German spelling variations as well as any alternate
names you found throughout your previous research in online sources and gazetteers.
Church book indexes can be found under the section entitled Church records –
Indexes. For example, searching for Glückstal, returns no results; however, by using an
alternate name – Glinnoye, there are three options for church record indexes. Some
FamilySearch books have been digitized; however, some are only available at the
Family History Library. These books may be available at other locations – check
http://worldcat.org or contact your local public or university library for more information.

• Village Coordinators: If your ancestor’s town has a village coordinator, contact them for
more information about locating church record indexes. They may have personal copies
or can direct you to where to find them.

• Web Search: Use a search engine such as http://www.google.com to search for church
record indexes. Type the [name of village or parish, Russia, church records] into the
search box.

Revision List Indexes
Aside from church records, revision lists (revizkiye skazki) are some of the most important
records for Germans from Russia genealogical researchers. Revision lists were tax lists created
by the Russian government to identify taxpayers. There were ten revisions, or enumerations,
taken sporadically between 1719 and 1858. German colonists in Russia were included in
several of the later revisions. Like U.S. censuses, these records list each member of the family
and provide names, ages and relationships. These records are oftentimes referred to as census
lists, however, this guide will refer to them as revision list records. These records are written in

http://familysearch.org/search/collection/1469151
http://www.familysearch.org/search/catalog
http://worldcat.org/
http://www.google.com/

the Russian language; however, some records have been transcribed and translated and are
available through online resources and published works.

• Black Sea German Research: This site has several revision list indexes
available. To access census indexes, visit http://www.blackseagr.org and from
the main page, select Research followed by Area/Town/Village Specific. This
section is organized by area. Find the heading for your area and look for entries
that contain “census.”

• The Emigration from Germany to Russia in the years 1763 to 1862 by Dr.

Karl Stumpp: Nicknamed the “Stumpp Book,” part two of this reference book
includes indexes of revision lists in the Black Sea area, although it does not have
complete data for Bessarabian colonies.5 Revision list entries begin on page 499
and are organized by region and then alphabetically by town. This work is
available at the Family History Library reference shelf or online if you are using a
computer in the Family History Library in Salt Lake City.6 This source is also free
for members of the American Historical Society of Germans from Russia in a
searchable PDF format.7 To learn more about using this book to locate your
ancestors, read “Q&A on Using the Stumpp Book.”8

• Black Sea German-Russian Census, Volumes I-II: Also known as the “Stumpp

Supplements,” these reference book includes revision list indexes for areas not
included in the original Stumpp book. Volume one includes indexes for the
Odessa-area villages and is available at the Family History Library reference
shelf or may be available at a library near you.9 Volume two includes revision list
data regarding Bessarabian villages.

• FamilySearch Family History Library: The Family History Library has a large

collection of published transcriptions of revision lists. Search the catalog by
visiting http://www.familysearch.org/search/catalog. In the place box, type in the
name of your village, and select the corresponding entry from the drop-down box.
Use English, Russian and German spelling variations as well as any alternate
names you found throughout your previous research in online sources and
gazetteers. Revision list indexes can be found under the subheading Census. If
you are unable to visit the Family History Library, check http://www.worldcat.org

5 To see which Bessarabian villages are included within the Stumpp book, visit

http://www.grhs.org/chapters/bess/faqs.htm#SUGGESTED_READING.

 6 Karl Stumpp, The Emigration from Germany to Russia in the years 1763 to 1862, (Lincoln,
Nebraska: American Historical Society of Germans from Russia, 1982), FHL 943 W2sk1978.

7 For more information regarding the American Historical Society of Germans from Russia PDF
option, please see http://www.ahsgr.org/page/Join.

8 Gayla Aspenleiter, “Q&A on Using the Stumpp Book,” Black Sea German Research,

http://www.blackseagr.org.

9 Black Sea German Russian Census: Supplemental to the “Stumpp Book,” (Bismarck, North Dakota:
Germans from Russia Heritage Society, 2003), FHL 947X28 v.1.

http://www.blackseagr.org/
http://www.blackseagr.org/research/stumpp-qa.html
http://www.familysearch.org/search/catalog
http://www.worldcat.org/
http://www.grhs.org/chapters/bess/faqs.htm#SUGGESTED_READING
http://www.ahsgr.org/page/Join
http://www.blackseagr.org/

or contact your local public or university library to find published revision list
indexes.

• Black Sea German Database: If an online census index is not available and you

are not able access the books described above, check to see if your ancestor is
included in the Black Sea German Database. Revision list information may have
been added as a source from someone who had access to these works.

• Genealogical Societies: Revision list transcriptions may also be available to

purchase through major genealogical societies such as the Germans from
Russia Heritage Society (GRHS) or the American Historical Society of Germans
from Russia (AHSGR). Although both have great sources available, GRHS tends
to focus on Black Sea Germans more so than AHSGR. See their websites for
more information.10

• Village Coordinators: Contact your town’s village coordinator to see if they have

any information regarding revision list records. Village coordinators can be
located through a web search, or through genealogical societies.

• Web Search: Use a search engine such as http://www.google.com to search for

church record indexes. Type the [name of village, Russia, census or revision list
records] into the search box.

Einwandererzentralstelle (EWZ) Indexes
EWZ stands for Einwandererzentralstelle, or the Immigration Control Center. EWZ records were
created between 1939 and 1945 as ethnic Germans escaped the Soviet Union to resettle in
Germany. EWZ records contain a wealth of information including forms that contain names,
birth date and place, last place of residence, names of parents and/or children and their birth
and death dates as well as a pedigree chart. Additionally, certificates including passports, other
forms of identification and birth, baptism and marriage records are often included in these files.
The original EWZ records are available at the National Archives, the Family History Library or
the Germans from Russia Heritage Society, but indexes are accessible online. To learn more
about EWZ records, read “EWZ Questions and Answers.”11

• Odessa Digital Library Visit http://www.odessa3.org and from the main page, select
Collections. On the top of the page, select Full Text Search. Type the surname into the
box labeled Query String. Under Data Category, select War Records and then click on
Submit Query. Information indexed varies, but will typically include a name, date,
location and reference to the original microfilm. To view the complete index and column
headings, click on the blue hyperlink above the desired index. For example, searching
for the surname of Langolf brings up three results in the EWZ Index for Miscellaneous
Films 148. Click on the blue hyperlink and search for the surname using the Ctrl-F
feature.

10 American Historical Society of Germans from Russia, http://www.ahsgr.org.

Germans from Russia Heritage Society, http://www.grhs.org.

11 Elli Wise, “EWZ Questions and Answers,” Black Sea German Research, http://blackseagr.org.

http://www.google.com/
http://www.blackseagr.org/research/ewz-qa.html#1.____Why_are_EWZs_important
http://www.odessa3.org/
http://www.ahsgr.org/
http://www.grhs.org/
http://blackseagr.org/

PRACTICE
Use the following guided examples below to learn how to publish compiled genealogies and
indexed church, revision list and EWZ records through online sources.

Compiled Genealogies

• According to family tradition, Michael Ritz was born in 1859 in Tarutino, Akkerman,
Bessarabia, Russia. Visit http://blackseagr.org and under the Black Sea German
Database located on the right-hand side, select Advanced Search. Type the following
information into the search box:

o First Name: Michael
o Last Name: Ritz
o Gender: Male
o Birthplace: Bessarabia
o Birth Year: 1859

• Hit Search and you will find two entries for Michael Ritz. According to the first entry, he

was born 7 January 1859 in Tarutino and died 6 March 1912 in Alberta, Canada. There
is also information regarding his parents and marriage date. The second includes more
information including the name of his spouse and a reference in the notes section as to
where the information was found.

Church Record Indexes

• Russia, Lutheran Church Book Duplicates, 1833-1885: Search for the Lutheran
baptismal record of Karl Schneider, who was born 1850 in Großliebental (also known as
Neu-Liebenfeld), Odessa, Kherson, Russia.

o Access the collection online at
https://www.familysearch.org/search/collection/1469151. In the search box, type
in Karl Schneider, born 1850 in Odessa. The index showed that he was
baptized 25 November 1850 and was the son of Georg Schneider and Rosina
Knoblich.

• Black Sea German Research: Locate the death index of Francisca Kiefer who died in

1878 in Katharinental. Her Catholic parish was Katharinental, within the diocese of
Tiraspol.

o Go to http://blackseagr.org and click on the Research tab. Next, select
Church/parish and find Diocese of Tiraspol Roman Catholic Church Death
Records. Francisca belonged to the Katharinental parish, so choose
Katharinental 1865-1880. This index can be searched using the Ctrl-F feature.
Push Ctrl and F on your keyboard at the same time (or Command and F for Mac
users). In the search box that appears, type in the surname Kiefer. Francisca’s
entry is number 18 on page 11. According to the index, she died 27 October
1878 in Katharinental at age 23 of Typhus. She was the daughter of Jakob Kunz
and was survived by her husband Franz Kiefer and daughter Magdalena.

http://blackseagr.org/
https://www.familysearch.org/search/collection/1469151
http://blackseagr.org/

Revision List Indexes
• Black Sea German Research: Locate a revision list index for the Johann Behr family.

Johann Behr resided in Groß-Werder in 1858. Groß-Werder is located in the
Ekaterinoslav area.

o Visit http://blackseagr.org and click on Research, then Area/Town/Village Specific.

Look for the geographic area heading of Jekaterinoslaw and select Gross Werder
1858 Census. The format of this index is unable to be searched using Ctrl-F,
instead, scan the pages for the surname Behr. It is important to remember that
spelling variations can occur as a result of transliteration, in this case, Behr was
transliterated as Ber. The Behr family can be found on page two, household number
three. Johann, age 66, presides at the head of household. Several children, adopted
children, and grandchildren also live in the household.

EWZ Indexes

• Odessa Digital Library: Locate the EWZ index for Barbara Ritz who was born 8 June
1922 in Emmental.

o Go to http://odessa3.org and from the home page, select the Collections option.

Next, click on Full Text Search. In the search box, type in the surname – Ritz.
From the Data Category drop-down menu, select War Records. Use Ctrl-F to
locate Barbara on the page. Sift through the entries until you find one with an 8
June 1922 birthdate.

ACTIVITY
Now, test your skills you have learned in this “How to” Guide. The Activity is a way to check
your knowledge and let you know you’ve mastered the Guide! Click here to try out the Activity.

© 2019 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in
any form for any purpose without prior written permission. Approved 08/2019

http://blackseagr.org/
http://odessa3.org/

	Compiled Genealogies

